Cardiac Function at Rest and During Exercise in Normals and in Patients with Coronary Heart Disease: # Evaluation by Radionuclide Angiocardiography STEPHEN K. RERYCH, M.D., PETER M. SCHOLZ, M.D., GLENN E. NEWMAN, M.D., DAVID C. SABISTON, JR., M.D., ROBERT H. JONES, M.D.* This study demonstrates that radionuclide angiocardiography provides a simple and noninvasive approach for evaluation of myocardial function. Previous work concerning myocardial performance has been generally conducted with the patient in the supine position. Radionuclide angiocardiograms were performed in the present study at rest and during exercise in 30 normal subjects and in 30 patients with ischemic coronary artery disease. There were 30 normal controls (Group I), ten with single coronary artery disease (Group II), and 20 patients with multiple vessel coronary disease (Group III). All subjects were studied in the erect posture on a bicycle ergometer. In the normal controls, the mean heart rate doubled and the cardiac output tripled during exercise. Intensive training can lead to extraordinary levels of cardiac performance as shown in a world-class athlete who during peak exercise attained a heart rate of 210, an ejection fraction of 97%, and a cardiac output of 56 liters per minute. In the patients with coronary artery disease, both groups were able to increase cardiac output to approximately twice the resting value. The magnitude of increase in blood pressure during exercise was not significantly different in the three groups. However, definite changes were present in the end-diastolic volume at rest compared with exercise. The mean end-diastolic volume at rest was 116 and rose to 128 ml in Group I, 93 rising to 132 ml in Group II, and 138 increasing to 216 ml in Group III. The stroke volume increased comparably in all three groups, but the ejection fraction from rest to exercise showed a marked contrast in the controls compared to those with multivessel coronary disease. The ejection fraction rose in Group I from 66 to 80% during exercise, while in Group II it fell from 69 to 67%, and in Group III from 60 to 46%. These findings indicate that patients with ischemic myocardial disease respond to the stress of exercise by cardiac dilatation to maintain or increase stroke volume at increased heart rates. Moreover, the magnitude of this response appears to be greatest in patients with left main coronary artery stenosis. This approach for evaluating myocardial function during exercise provides useful data of importance in selecting medical versus surgical management of patients with ischemic coronary artery disease. Presented at the Annual Meeting of the Southern Surgical Association, Hot Springs, Virginia, December 5-7, 1977. Duke University Medical Center, Durham, North Carolina From the Department of Surgery, The recent development of radionuclide angiocardiography provides a simple approach useful for evaluating patients during submaximal and maximal exercise. 4,16,24,31,34 The purpose of this study is to document the hemodynamic response in normal erect subjects and patients with myocardial ischemia due to coronary artery disease during maximal and submaximal exercise on the bicycle ergometer. Radionuclides which distribute in the myocardium proportional to coronary blood flow have been used in exercising patients to evaluate regional perfusion disturbances. 22,25,35 Experimental observations have suggested that regional abnormalities of left ventricular function may reflect myocardial ischemia.²⁶ The present study was designed to evaluate cardiac performance by the first transit of a radionuclide bolus through the central circulation to measure the cardiac output, pulmonary transit time, pulmonary blood volume, left ventricular end-diastolic volume, and ejection fraction throughout the cardiac cycle. Exercise in the erect position was selected because of the similarity to daily activities which commonly impose exercise stress upon patients. The radionuclide procedure used in this study provides measurements during rest and exercise with accuracy and simplicity and is quite practical for routine clinical use. #### Methods Study Groups Radionuclide angiocardiograms were obtained in 60 subjects who were admitted to Duke University ^{*} Investigator, Howard Hughes Medical Institute. Supported by NIH Grant No. 5 R01 HL 09315-14. TABLE 1. Hemodynamic Values in 30 | | | | | | art Rate
ats/min) | Blood | Mean
d Pressure
nm/Hg) | | C.O.
L/min) | (L/ | C.I.
min/m²) | | E.F. | | EDV
(ml) | |----------|-----|--------------|-------------|------|----------------------|-------|------------------------------|------|----------------|------|-----------------|------|----------|------|-------------| | Subjects | Sex | Age
(yrs) | BSA
(m²) | Rest | Exercise | Rest | Exercise | Rest | Exercise | Rest | Exercise | Rest | Exercise | Rest | Exercise | | 1. D.P. | M | 27 | 1.96 | 90 | 140 | 86 | 93 | 6.9 | 9.4 | 3.5 | 4.8 | .62 | .83 | 112 | 81 | | 2. J.S. | M | 27 | 2.15 | 65 | 168 | 76 | 113 | 6.3 | 20.9 | 2.9 | 9.7 | .72 | .82 | 135 | 152 | | 3. N.P. | F | 27 | 1.48 | 86 | 180 | 97 | 113 | 5.1 | 13.0 | 3.4 | 8.8 | .68 | .77 | 88 | 94 | | 4. S.K. | F | 29 | 1.36 | 80 | 170 | 67 | 118 | 4.7 | 11.8 | 3.5 | 8.6 | .64 | .83 | 92 | 83 | | 5. J.M. | F | 30 | 1.72 | 82 | 173 | 88 | 110 | 4.4 | 14.8 | 2.6 | 8.6 | .64 | .76 | 85 | 112 | | 6. P.L. | M | 34 | 2.07 | 100 | 180 | 94 | 101 | 7.9 | 21.5 | 3.8 | 10.4 | .66 | .83 | 119 | 144 | | 7. J.A. | M | 36 | 1.90 | 60 | 164 | 93 | 140 | 4.7 | 18.0 | 2.5 | 9.5 | .79 | .85 | 99 | 129 | | 8. A.S. | M | 43 | 1.94 | 65 | 160 | 113 | 119 | 5.6 | 16.9 | 3.4 | 8.7 | .70 | .80 | 117 | 132 | | 9. L.J. | F | 48 | 1.81 | 90 | 158 | 89 | 127 | 4.0 | 11.5 | 2.2 | 6.4 | .66 | .76 | 67 | 96 | | 10. D.J. | M | 48 | 1.74 | 85 | 175 | 107 | 100 | 5.5 | 15.3 | 3.1 | 8.8 | .52 | .69 | 123 | 126 | | 11. G.K. | M | 25 | 1.90 | 80 | 180 | 86 | 120 | 6.0 | 20.8 | 3.2 | 11.0 | .67 | .88 | 113 | 131 | | 12. D.H. | F | 53 | 1.76 | 115 | 156 | 130 | 137 | 5.8 | 10.2 | 3.3 | 5.8 | .76 | .84 | 66 | 78 | | 13. H.R. | M | 60 | 2.20 | 86 | 162 | 92 | 109 | 6.5 | 18.0 | 3.0 | 8.2 | .63 | .85 | 144 | 131 | | 14. G.H. | F | 31 | 1.76 | 120 | 150 | 93 | 103 | 6.4 | 14.1 | 3.6 | 8.0 | .63 | .80 | 100 | 118 | | 15. P.S. | M | 33 | 1.91 | 80 | 180 | 96 | 109 | 6.7 | 25.2 | 3.4 | 13.2 | .56 | .77 | 146 | 178 | | 16. G.P. | F | 29 | 1.72 | 72 | 188 | 98 | 109 | 3.6 | 13.5 | 2.1 | 7.9 | .66 | .69 | 76 | 104 | | 17. J.F. | M | 45 | 2.01 | 118 | 150 | 52 | 105 | 5.0 | 8.7 | 2.5 | 4.3 | .65 | .71 | 65 | 81 | | 18. J.H. | M | 24 | 2.00 | 65 | 210 | 82 | 110 | 6.9 | 27.8 | 3.4 | 13.9 | .59 | .88 | 180 | 150 | | 19. B.B. | M | 23 | 1.91 | 58 | 190 | 91 | 134 | 6.7 | 29.8 | 3.5 | 15.6 | .71 | .86 | 162 | 183 | | 20. D.R. | M | 25 | 1.96 | 68 | 195 | 100 | 100 | 6.3 | 24.9 | 3.2 | 12.7 | .76 | .83 | 121 | 154 | | 21. A.S. | M | 23 | 1.84 | 69 | 200 | 74 | 103 | 6.5 | 23.0 | 3.5 | 12.5 | .69 | .86 | 139 | 134 | | 22. M.C. | M | 23 | 1.90 | 70 | 190 | 117 | 127 | 7.6 | 28.7 | 4.0 | 15.1 | .69 | .86 | 158 | 175 | | 23. C.R. | F | 24 | 1.54 | 70 | 165 | 91 | 107 | 4.2 | 14.5 | 2.7 | 9.4 | .67 | .79 | 90 | 111 | | 24. C.H. | M | 24 | 1.90 | 73 | 150 | 92 | 122 | 6.1 | 23.0 | 3.2 | 12.1 | .61 | .84 | 137 | 183 | | 25. J.C. | M | 55 | 2.22 | 50 | 120 | 82 | 90 | 5.0 | 18.4 | 2.3 | 8.3 | .63 | .89 | 160 | 172 | | 26. V.P. | M | 29 | 1.92 | 95 | 210 | 99 | 123 | 7.0 | 19.8 | 3.7 | 10.3 | .74 | .73 | 100 | 129 | | 27. B.B. | M | 38 | 1.94 | 90 | 156 | 83 | 133 | 9.2 | 14.6 | 4.7 | 7.5 | .73 | .75 | 140 | 125 | | 28. S.L. | M | 25 | 1.78 | 70 | 160 | 82 | 105 | 4.2 | 10.9 | 2.4 | 6.1 | .58 | .72 | 103 | 95 | | 29. C.P. | F | 31 | 1.74 | 102 | 152 | 94 | 107 | 7.1 | 12.6 | 4.1 | 7.3 | .60 | .72 | 116 | 115 | | 30. J.K. | F | 36 | 1.45 | 90 | 156 | 81 | 95 | 7.7 | 13.7 | 5.3 | 9.4 | .56 | .64 | 153 | 137 | | | REST | EXERCISE | <u>P</u> | |------------------------------|-----------|------------|--------------------| | Heart Rate (beats/min) | 81 * 18 | 170 ± 21 | <10 ⁻⁹ | | Cardiac Output (L/min) | 6.0 ± 1.3 | 17.5 ± 6.0 | <10 ⁻⁹ | | Pulmonary Transit Time (sec) | 6.5 ± 1.2 | 2.8 ± 0.7 | < 10 ⁻⁹ | | Pulmonary Blood Volume (ml) | 640±151 | 776 ± 264 | < .01 | # LEFT VENTRICULAR VOLUMES Medical Center over a period from September 1976 to August 1977. There were 30 normal controls (Group I). In addition 30 patients were evaluated for chest pain, in whom a diagnosis of coronary artery disease was established. Ten of these patients had significant single vessel coronary artery disease (Group II), and 20 had multi-vessel coronary involvement (Group III). The mean age of the controls in Group I was 34 years with a range of 23-60 years. Twenty subjects were male and ten were female with a mean body surface area of 1.85 m.² None of these controls had a history of chest pain, hypertension, myocardial infarction, or documented infarction on electrocardiogram. The history and physical examination in each were negative for other diseases related to the cardiopulmonary system. Each patient within Groups II and III had a baseline evaluation consisting of electrocardiogram, chest film, and coronary arteriography, as well as hematologic and chemical blood profiles. In addition, Bruce stress treadmill testing was performed prior to cardiac catheterization.⁵ Resting and exercise radionuclide studies were performed either one or two days prior Fig. 1. Effects of exercise on left ventricular function in normal erect subjects. Mean age 34 years. (▼ represents mean values and standard deviation of the mean from rest to exercise). Normal Subjects at Rest and Exercise | | EDV
nl/m²) | | SV
(ml) | (1 | SV
nl/m²) | | ESV
(ml) | | ESV
ml/m²) | | PTT
(sec) | | PBV
(ml) | | PBV
ml/m²) | |------|---------------|------|------------|------|--------------|------|-------------|------|---------------|------|--------------|------|-------------|------|---------------| |
Rest | Exercise | 57 | 41 | 69 | 67 | 35 | 34 | 43 | 14 | 22 | 7 | 5.4 | 3.0 | 621 | 470 | 317 | 240 | | 63 | 71 | 97 | 124 | 45 | 58 | 38 | 27 | 18 | 13 | 7.5 | 2.7 | 789 | 940 | 367 | 437 | | 59 | 64 | 60 | 72 | 41 | 49 | 28 | 22 | 19 | 15 | 4.4 | 2.4 | 374 | 520 | 253 | 351 | | 68 | 61 | 59 | 69 | 43 | 51 | 33 | 14 | 24 | 10 | 4.9 | 2.1 | 386 | 411 | 284 | 302 | | 49 | 65 | 54 | 85 | 31 | 49 | 31 | 27 | 18 | 16 | 5.5 | 2.4 | 403 | 590 | 235 | 343 | | 57 | 70 | 79 | 120 | 38 | 58 | 40 | 24 | 19 | 12 | 6.2 | 3.1 | 816 | 860 | 394 | 415 | | 56 | 68 | 78 | 110 | 41 | 58 | 21 | 19 | 11 | 10 | 7.8 | 2.4 | 607 | 719 | 320 | 378 | | 60 | 68 | 88 | 105 | 45 | 54 | 29 | 27 | 15 | 14 | 7.0 | 2.1 | 655 | 591 | 338 | 304 | | 37 | 53 | 44 | 73 | 24 | 40 | 23 | 23 | 13 | 13 | 6.9 | 2.8 | 456 | 537 | 252 | 297 | | 71 | 72 | 64 | 87 | 37 | 50 | 59 | 39 | 34 | 22 | 7.7 | 4.2 | 700 | 1068 | 402 | 613 | | 59 | 69 | 75 | 116 | 39 | 61 | 38 | 15 | 20 | 8 | 6.5 | 2.0 | 654 | 694 | 344 | 365 | | 38 | 44 | 50 | 66 | 28 | 38 | 16 | 12 | 9 | 7 | 5.4 | 3.2 | 522 | 544 | 297 | 309 | | 52 | 60 | 76 | 111 | 35 | 50 | 38 | 20 | 17 | 9 | 7.4 | 2.8 | 802 | 840 | 364 | 382 | | 57 | 67 | 61 | 94 | 35 | 53 | 39 | 24 | 22 | 14 | 5.5 | 2.7 | 584 | 635 | 332 | 361 | | 76 | 93 | 82 | 133 | 43 | 70 | 64 | 45 | 34 | 24 | 5.9 | 2.3 | 645 | 966 | 338 | 506 | | 44 | 60 | 50 | 72 | 29 | 42 | 26 | 32 | 15 | 19 | _ | | | | | | | 32 | 40 | 42 | 58 | 21 | 29 | 23 | 24 | 11 | 12 | 6.5 | 3.7 | 542 | 535 | 269 | 266 | | 90 | 75 | 106 | 132 | 53 | 66 | 74 | 18 | 37 | 9 | 6.8 | 1.3 | 782 | 602 | 391 | 301 · | | 85 | 96 | 115 | 157 | 60 | 82 | 47 | 25 | 25 | 13 | 6.7 | 3.0 | 748 | 1490 | 392 | 780 | | 62 | 79 | 92 | 128 | 47 | 65 | 29 | 26 | 15 | 13 | 6.5 | 2.5 | 679 | 1038 | 347 | 529 | | 76 | 73 | 96 | 115 | 52 | 63 | 43 | 19 | 23 | 10 | 6.5 | 3.1 | 704 | 1188 | 383 | 646 | | 83 | 92 | 109 | 151 | 57 | 79 | 49 | 25 | 26 | 13 | 7.1 | 2.1 | 902 | 1004 | 475 | 528 | | 58 | 72 | 60 | 88 | 39 | 57 | 30 | 23 | 19 | 15 | 6.0 | 2.8 | 420 | 677 | 273 | 439 | | 72 | 96 | 84 | 154 | 44 | 81 | 53 | 29 | 28 | 15 | 7.4 | 2.5 | 753 | 960 | 396 | 505 | | 72 | 77 | 101 | 153 | 46 | 69 | 59 | 19 | 27 | 9 | 9.6 | 4.0 | 806 | 1225 | 363 | 552 | | 52 | 67 | 74 | 94 | 39 | 49 | 26 | 35 | 14 | 18 | 5.3 | 1.8 | 622 | 594 | 324 | 309 | | 72 | 64 | 102 | 94 . | 53 | 48 | 38 | 31 | 20 | 16 | 4.8 | 2.6 | 736 | 633 | 379 | 326 | | 58 | 53 | 60 | 68 | 34 | 38 | 43 | 27 | 24 | 15 | 6.0 | 3.0 | 420 | 537 | 236 | 307 | | 67 | 66 | 70 | 83 | 40 | 48 | 47 | 32 | 27 | 18 | 5.6 | 4.6 | 665 | 967 | 382 | 556 | | 106 | 94 | 86 | 88 | 59 | 61 | 67 | 49 | 46 | 34 | 6.8 | 2.9 | 875 | 662 | 603 | 456 | to the catheterization-angiocardiographic study or one to two days prior to elective surgical saphenous vein bypass grafting in those who had arteriograms previously. Propranolol was discontinued 36-48 hours prior to radionuclide studies and nitroglycerin was not administered for a period of eight hours prior to testing. No patient with coronary artery disease had a recent myocardial infarction, but 13 patients had prior myocardial infarction documented by a 12-lead resting electrocardiogram, vectorcardiogram, or positive muscle band CPK isoenzymes. Cardiac catheterization consisted of standard left ventriculography for determination of wall motion abnormalities, ejection fraction, volume and pressure data in addition to coronary arteriography. Each of the ten patients in Group II with "significant" one vessel coronary artery disease had a 75% or greater stenosis of a major coronary artery demonstrated by arteriography. The mean age in this group was 47 years (range 34-69). Five patients were male and five were female with a mean body surface area of 1.76 m². The 20 patients in Group III had significant lesions of more than one major coronary artery, including five patients with significant left main stenosis (>75%). The mean age of this group was 53 years (range 38-67). Nineteen patients in Group III were male and one female with an average group body surface area of 1.93 m². In the two groups with documented coronary artery disease, none had evidence of valvar heart disease. In those patients with documented myocardial infarction, exercise radionuclide testing was performed at least three to four months after infarction. Studies were performed in the erect sitting position during rest and exercise on a Tunturi bicycle ergometer.® After informed consent was obtained from each subject, baseline supine measurements of blood pressure using a standard sphygmomanometer and heart rate as recorded from the modified limb lead CM-5 were recorded. Local anesthesia was used over the skin area of either the external jugular or antecubital vein by injection of 0.5 ml of 1% Xylocaine, and a 20 gauge Teflon® catheter was inserted into the corresponding vein. This was connected with a three-way stopcock, 20 inch venotube, and a 20 ml syringe filled with normal saline. The patients were then placed on the bicycle ergometer in the erect position and imaged in the anterior projection with a Baird Atomic System Seventy-Seven multicrystal gamma camera.® Exercise studies preceded rest studies in all patients and subjects. Prior to exercise, the baseline heart rate and blood pressure were recorded. The electrocardiogram was monitored via telemetry throughout the exercise and recovery periods. Blood pressures were recorded by sphygmomanometer at one minute intervals during | T 3 | 77 1 . | n . | | |----------|-------------|---------------|---------------| | LABLE Z. | Hemodynamic | r Response to | F. YPTCISP IN | | | | | | | t Rate | Pre | Blood
ssure
n/Hg) | | .O.
min) | | C.I.
nin/m²) | | ction
ction | | DV
ml) | _ | DV
l/m²) | | SV
ml) | |----------|-----|--------------|-------------|------|---------------|------|-------------------------|------|---------------|------|-----------------|------|----------------|------|---------------|------|---------------|------|---------------| | Patients | Sex | Age
Years | BSA
(m²) | Rest | Exer-
cise | 1 | F | 39 | 1.64 | 78 | 112 | 90 | 107 | 4.7 | 9.1 | 2.8 | 5.5 | .66 | .69 | 91 | 117 | 55 | 71 | 60 | 81 | | 2 | F | 51 | 1.76 | 94 | 140 | 98 | 117 | 5.3 | 15.3 | 3.0 | 8.7 | .80 | .68 | 70 | 161 | 40 | 91 | 56 | 109 | | 3 | F | 49 | 1.46 | 100 | 130 | - 96 | 126 | 6.7 | 9.7 | 4.6 | 6.6 | .70 | .71 | 95 | 105 | 65 | 72 | 67 | 75 | | 4 | F | 37 | 1.71 | 100 | 188 | 79 | 132 | 6.0 | 8.3 | 3.5 | 4.9 | .86 | .72 | 70 | 83 | 37 | 49 | 60 | 60 | | 5 | M | 44 | 1.83 | 78 | 138 | 78 | 131 | 3.9 | 9.8 | 2.1 | 5.4 | .58 | .58 | 86 | 123 | 47 | 67 | 50 | 71 | | 6 | M | 48 | 1.95 | 95 | 150 | 85 | 122 | 7.6 | 18.6 | 3.9 | 9.5 | .80 | .79 | 94 | 167 | 48 | 86 | 80 | 124 | | 7 | M | 34 | 1.84 | 118 | 172 | 78 | 115 | 6.6 | 18.7 | 3.6 | 10.2 | .54 | .71 | 104 | 154 | 57 | 84 | 56 | 109 | | 8 | F | 61 | 1.54 | 90 | 140 | 119 | 133 | 4.6 | 7.3 | 3.0 | 4.7 | .70 | .60 | 73 | 86 | 47 | 56 | 51 | 52 | | 9 | M | 38 | 1.95 | 63 | 100 | 99 | 106 | 4.4 | 10.3 | 2.3 | 5.3 | .57 | .61 | 123 | 168 | 63 | 86 | 70 | 103 | | 10 | M | 69 | 1.94 | 58 | 88 | 99 | 107 | 4.8 | 8.9 | 2.5 | 4.6 | .66 | .66 | 125 | 155 | 64 | 80 | 83 | 102 | DMI diaphragmatic myocardial infarction, AMI anterior wall myocardial infarction, N no previous infarction, * positive stress treadmill test, (-)A negative adequate, (-)I negative inadequate, NYHA New York Heart Association functional classification, O normal wall motion, + abnormal wall motion (dyskinesia), NC no change. exercise and every two minutes during the recovery period. Normal subjects were exercised to 85% of the maximal predicted heart rate for their age. In patients with known coronary artery disease as determined by | | <u>Rest</u> | <u>Exercise</u> | <u>P</u> | |------------------------------|-------------|-----------------|--------------------| | Heart Rate (beats/min) | 87 ± 18 | 131 ± 25 | < 10 ⁻⁶ | | Cardiac Output (L /min) | 5.4 ± 1.2 | 11.6 ± 4.2 | < .001 | | Pulmonary Transit Time (sec) | 6.6 ± 1.5 | 3.7 ± 0.8 | < 10 ⁻⁵ | | Pulmonary Blood Volume (ml) | 589 ± 170 | 718 ± 286 | < .05 | #### LEFT VENTRICULAR VOLUMES Fig. 2. Response to exercise in 10 patients with single vessel coronary artery disease (Mean age 47 years). During exercise mean ejection fraction decreases slightly while end-systolic volume, end-diastolic volume, and stroke volume all increase; NS = not significant. cardiac catheterization or suspected coronary artery disease on the basis of a positive stress treadmill test, end points in exercise were defined as the onset of typical angina associated with a ≥ 1 mv depression of the S-T segment as recorded by electrocardiogram, life-threatening dysrhythmias, hypotension, muscle fatigue, or attainment of target heart rate. When any one of these events occurred, a bolus of 15 mCi technetium-99m pertechnetate was immediately injected, and counts were recorded at 50 msec intervals for one minute. Patients and subjects were then allowed to recover in the supine position until the EKG, heart rate, and blood pressure returned to baseline values. Prior to the injection of the second bolus of 15 mCi technetium-99m pertechnetate, a one minute background count over the precordium was obtained with the subject erect. The resting study was then performed at counting intervals of 50 msec. ## Instrumentation and Data Processing The Baird Atomic System Seventy-Seven computerized multicrystal gamma camera® was used for all dynamic studies. This instrument permitted counting rates greater than 400,000 counts per second, and counting intervals as brief as 50 msec. After initial computer correction of the data, the next step in data processing was to relate observed counts to discrete cardiac regions. A method has been developed to define borders of cardiac chambers, which depends upon a description of the time function of counts observed in many small regions over the precordium. Individual cardiac chamber delay with bolus transit of
tracer reflected by the time description permits accurate delineation of cardiac chamber boundaries. A degree of anatomic overlap occurs in some of the adja- Patients with One Vessel Coronary Artery Disease | | SV
l/m²) | | SV
nl) | | SV
l/m²) | _ | TT
ec) | _ | BV
ml) | _ | BV
l/m²) | | Bruce | | clid | dionu-
e Wall
otion | |------|---------------|------|---------------|------|---------------|------|---------------|------|---------------|------|---------------|------------------------|--------------------------|----------------|------|---------------------------| | Rest | Exer-
cise | Rest | Exer-
cise | Rest | Exer-
cise | Rest | Exer-
cise | Rest | Exer-
cise | Rest | Exer-
cise | Myocard.
Infarction | Treadmill
Stress Test | NYHA
Class. | Rest | Exer-
cise | | 37 | 49 | 31 | 36 | 19 | 22 | 5.8 | 2.5 | 450 | 377 | 275 | 230 | N | * | IV | 0 | NC | | 32 | 62 | 14 | 52 | 8 | 30 | 7.6 | 4.1 | 671 | 1046 | 381 | 594 | N | * | IV | 0 | + | | 46 | 51 | 29 | 30 | 20 | 21 | 5.3 | 3.0 | 589 | 483 | 404 | 331 | N | -(A) | IV | 0 | NC | | 35 | 35 | 10 | 23 | 6 | 13 | 5.9 | 4.0 | 590 | 552 | 345 | 323 | N | -(I) | IV | 0 | + | | 27 | 39 | 36 | 51 | 20 | 28 | 6.6 | 3.8 | 430 | 621 | 235 | 339 | N | * | IV | 0 | NC | | 41 | 64 | 14 | 44 | 7 | 23 | 5.8 | 3.2 | 735 | 991 | 360 | 508 | N | -(I) | IV | 0 | + | | 30 | 59 | 48 | 45 | 26 | 24 | 7.9 | 3.8 | 871 | 1187 | 473 | 645 | AMI | -(A) | I | + | NC | | 33 | 34 | 26 | 33 | 17 | 21 | 4.1 | 3.1 | 314 | 377 | 204 | 245 | N | * ` ´ | III | 0 | + | | 36 | 53 | 53 | 66 | 27 | 34 | 7.3 | 4.4 | 539 | 754 | 276 | 387 | DMI | -(I) | IV | 0 | NC | | 43 | 53 | 43 | 53 | 22 | 27 | 9.4 | 5.3 | 751 | 794 | 387 | 409 | N | * ` ´ | IV | 0 | NC | cent cardiac chambers in any projection, and complex curves with several individual components are recorded over these adjacent cardiac regions. A computer technique has been developed using the first derivative of data to separate complex curves into individual components and to characterize each individual curve by the total counts and by mean transit time. The accurate delineation of anatomic regions which results is particularly important for the calculation of the ejection fraction. Time activity curves from individual cardiac chambers may be used to calculate cardiac output, mean chamber volumes, and mean chamber transit time. A comparison of the systolic and diastolic counts within the left ventricle permits calculation of the ejection fraction. Observations in 33 patients demonstrated a correlation coefficient of 0.89 between this radionuclide technique and standard contrast biplane ventriculography. Ventricular volume changes during a single cardiac contraction were obtained by adding data from several cardiac contractions recorded at the time when tracer was maximal within the chamber. Phasic relationships to the cardiac cycle are retained, and the resulting curve which reflects count changes during the average cardiac cycle is related to changes in chamber volume by subtraction of background counts. Background counts are obtained by summing data from the initial transit of tracer just before and just after the time of maximal activity within the specific chamber. In addition to the quantitative data described, images are obtained of the initial tracer transit to permit appreciation of blood flow patterns. Supraimposition of 50 msec images from several cardiac cycles which retain phasic relationships throughout systole and diastole provide high count rate images reflecting chamber motion during a typical cycle. The images, which can be visualized in a dynamic cine format or static mode, permit assessment of wall motion abnormalities. Images are complementary with the quantitative data, and the greatest hemodynamic information results from a combined expression of the data in these two forms. ## Validity of Volumetric Analysis A new technique has been developed in this laboratory for obtaining cardiac output from the initial passage of tracer through the left ventricle in the anterior projection. This method employs standard angiographic planimetry of the static left ventricular enddiastolic volume image. End-diastolic volume is obtained by using the length-area measurement implied by the prolated ellipsoid model of revolution described by Dodge and associates.7 A regression equation from 33 patients studied prior to catheterization gave the appropriate corrected end-diastolic volume. The correlation coefficient was 0.89. Stroke volume equals the product of end-diastolic volume and ejection fraction. The difference between stroke volume and enddiastolic volume provides the end-systolic volume. This volumetric technique using the first transit of radionuclide bolus was further verified in 33 normal subjects at rest and immediately following exercise with simultaneous determination of cardiac output using indocyanine green dye. Stroke volume determined from the computer generated ejection fraction and planimetered end-diastolic volume image revealed a correlation coefficient of 0.87. The corresponding cardiac outputs determined by both methods showed a correlation coefficient of 0.95. The following list summarizes mathematical techniques for determination of left ventricular function TABLE 3. Hemodynamic Values in Patients with | | | | Body
Sur-
face | | t Rate
s/min) | Pres | Blood
ssure
n/Hg) | Ou
C | rdiac
tput
.O.
min) | In
C | rdiac
dex
l.
in/m²) | | ction
ction | Dia
Vo
E | ind
stolic
lume
DV
nl) | Dia
Vo
In
E | End
stolic
lume
dex
DV
l/m²) | Vo | roke
olume
SV
ml) | |----------|--------|--------------|----------------------|----------|------------------|-----------|-------------------------|------------|------------------------------|------------|------------------------------|------------|----------------|----------------|------------------------------------|----------------------|---|----------|----------------------------| | Patients | Sex | Age
Years | Area
BSA
(m²) | Rest | Exer-
cise | 1 | M | 67 | 1.91 | 70 | 120 | 76 | 106 | 4.6 | 10.3 | 2.4 | 5.4 | .57 | .27 | 116 | 317 | 61 | 166 | 66 | 86 | | 2 | M | 48 | 1.85 | 68 | 82 | 79 | 97 | 5.2 | 7.8 | 2.8 | 4.2 | .77 | .75 | 100 | 127 | 54 | 69 | 77 | 96 | | 3 | M | 58 | 1.96 | 77 | 120 | 81 | 67 | 7.5 | 6.2 | 3.8 | 3.2 | .53 | .31 | 185 | 167 | 94 | 85 | 98 | 52 | | 4 | M | 42 | 1.88 | 105 | 156 | 89 | 127 | 6.4 | 10.1 | 3.4 | 5.4 | .35 | .33 | 173 | 196 | 92 | 104 | 61 | 65 | | 5 | M | 59 | 1.81 | 65 | 110 | 103 | 115 | 4.6 | 15.3 | 2.5 | 8.5 | .69 | .52 | 103 | 267 | 57 | 146 | 71 | 139 | | 6 | M | 46 | 1.91 | 96 | 120 | 106 | 116 | 6.5 | 9.2 | 3.4 | 4.8 | .34 | .31 | 200 | 247 | 105 | 129 | 68 | 77 | | 7 | M | 64 | 1.88 | 68 | 108 | 77 | 104 | 4.5 | 9.2 | 2.4 | 4.9 | .76 | .48 | 87 | 178 | 46 | 95 | 66 | 85 | | 8 | F | 60 | 1.51 | 80 | 120 | 94 | 150 | 5.9 | 8.6 | 3.9 | 5.7 | .76 | .55 | 97 | 131 | 64 | 87 | 74 | 72 | | 9 | M | 59 | 1.80 | 60 | 88 | 83 | 113 | 3.8 | 9.5 | 2.1 | 5.3 | .69 | .56 | 93 | 187 | 52 | 104 | 64 | 108 | | 10 | M | 50 | 1.97 | 70 | 100 | 113 | 147 | 5.6 | 15.6 | 2.8 | 7.9 | .60 | .52 | 123 | 264 | 62 | 134 | 80 | 156 | | 11 | M | 38 | 2.21 | 70 | 130 | 84 | 121 | 7.1 | 9.9 | 3.2 | 4.5 | .43 | .28 | 238 | 271 | 108 | 123 | 102 | 76 | | 12 | M | 60 | 1.85 | 60 | 144 | 99 | 122 | 7.0 | 17.4 | 3.8 | 9.4 | .68 | .52 | 171 | 232 | 92 | 125 | 115 | 121 | | 13 | M | 42 | 2.21 | 90 | 156 | 92 | 156 | 5.2 | 19.7 | 2.4 | 8.6 | .58 | .46 | 100 | 274 | 45 | 124 | 58 | 126 | | 14 | M | 56 | 1.85 | 95 | 112 | 98 | 130 | 5.6 | 10.4 | 3.1 | 5.6 | .70 | .43 | 85 | 216 | 46 | 117 | 59 | 93 | | 15 | M | 41 | 1.95 | 55 | 78 | 93 | 113 | 4.1 | 6.8 | 2.1 | 3.5 | .71 | .64 | 106 | 147 | 54 | 75 | 75 | 94 | | 16 | M | 40 | 2.32 | 86 | 152 | 87 | 127 | 9.6 | 17.0 | 4.1 | 7.4 | .36 | .32 | 309 | 349 | 133 | 150 | 111 | 112 | | 17 | M | 49 | 1.96 | 95 | 150 | 95 | 112 | 7.1 | 13.7 | 3.6 | 6.9 | .76 | .69 | 93 | 132 | 47 | 67 | 71 | 91 | | 18 | M | 57 | 1.93 | 54 | 150 | 108 | 127 | 4.9 | 16.8 | 2.5 | 8.7 | .46 | .39 | 196 | 287 | 102 | 149 | 90 | 112 | | 19
20 | M
M | 60
59 | 1.91
1.91 | 70
70 | 84
90 | 119
93 | 134
101 | 3.7
4.5 | 3.9
9.4 | 2.0
2.4 | 2.0
4.9 | .59
.70 | .30
.62 | 91
92 | 143
168 | 48
48 | 81
88 | 53
64 | 46
104 | DMI Diaphragmatic myocardial infarction, AMI Anterior myocardial infarction, N No previous infarction, (L.M.) Left main coronary stenosis, * Positive stress treadmill test, (-)I Negative inadequate, <u>P</u> fro < 10⁻⁵ Heart Rate (beats/min) 75±15 119±26 Cardiac Output (L/min) 5.7±1.5 11.3±4.3 Pulmonary Transit Time (sec) 7.7±1.8 5.4±1.7 Pulmonary Blood Volume (ml) 727 ± 269 LEFT VENTRICULAR VOLUMES Rest Exercise 953 ± 367 < .02 NYHA New York Heart Association functional classification, O Normal wall motion, + Abnormal wall motion (dyskinesia), ++ New area of abnormal wall motion (dyskinesia). from data obtained by the first passage of tracer through the central circulation. 1. ejection fraction (EF) percent $$= \frac{EDV counts - ESV counts}{EDV counts} \times 100\%$$ 2. left ventricular end-diastolic volume (LVEDV) $$=\,\frac{0.85~A^2}{l}$$ The radionuclide end-diastolic image was used to obtain the area (A) by planimetry and the length (l) by direct measurement. - 3. stroke volume = $LVEDV \times EF$ - 4. end-systolic volume = LVEDV SV - 5. cardiac output = $SV \times HR$ Mean blood pressures recorded simultaneously with the rest and exercise study were used to calculate the mean systemic arterial pressure by the sum of one third the pulse pressure and end-diastolic pressure.¹⁰ The pulmonary mean transit time in seconds was obtained by the difference in the mean transit times Fig. 3. Effects of exercise in 20 patients with more than one vessel coronary artery disease (Mean age 53 years). Note
that during exercise there are significant increases seen in end-diastolic volume and end-systolic volume while ejection fraction is depressed. More Than One Vessel Coronary Artery Disease | Vo
In | roke
lume
dex
SV
l/m²) | Sys
Vol
E | nd
tolic
ume
SV
nl) | Sys
Vol
In
E | nd
tolic
lume
dex
SV
/m²) | Tra
Ti
P | ionary
ansit
ime
TT
ec) | Bl
Vo
P | nonary
ood
lume
BV
nl) | BI
Vo
In
P | oonary
ood
lume
dex
BV
l/m²) | | Bruce
Treadmill
Stress Test | | cl | ladionu-
ide Wall
Motion | |----------|------------------------------------|-----------------|---------------------------------|-----------------------|--|----------------|-------------------------------------|---------------|------------------------------------|---------------------|---|------------------------|-----------------------------------|---------------|------|--------------------------------| | Rest | Exer-
cise | Rest | Exer-
cise | Rest | Exer-
cise | Rest | Exer-
cise | Rest | Exer-
cise | Rest | Exer-
cise | Myocard.
Infarction | Treadmill
Stress Test | NYHA
Class | Rest | Exer-
cise | | 35 | 45 | 50 | 231 | 26 | 121 | 9.6 | 6.7 | 766 | 948 | 401 | 496 | N(L.M.) | * | III | 0 | + | | 42 | 52 | 23 | 32 | 12 | 17 | 6.7 | 3.3 | 581 | 431 | 314 | 233 | DMI | * | IV | 0 | + | | 50 | 27 | 87 | 115 | 44 | 59 | 8.4 | 3.7 | 1055 | 383 | 538 | 196 | DMI(L.M.) | * | III | + | ++ | | 32 | 35 | 112 | 131 | 60 | 70 | 5.6 | 4.9 | 598 | 825 | 318 | 439 | AMI | * | IV | + | ++ | | 39 | 77 | 32 | 128 | 18 | 71 | 6.5 | 6.8 | 498 | 1734 | 275 | 958 | DMI(L.M.) | * | H | 0 | + | | 36 | 40 | 132 | 171 | 69 | 90 | 8.0 | 5.1 | 869 | 781 | 455 | 409 | DMI | * | III | + | ++ | | 35 | 45 | 21 | 93 | 11 | 49 | 9.1 | 6.8 | 683 | 1042 | 363 | 554 | N | * | IV | 0 | + | | 49 | 48 | 23 | 59 | 15 | 39 | 6.2 | 5.1 | 610 | 731 | 404 | | N | * | IV | 0 | + | | 36 | 60 | 29 | 79 | 16 | 44 | 8.6 | 7.5 | 549 | 1188 | 305 | 660 | N | * | IV | 0 | + | | 41 | 79 | 43 | 108 | 22 | 55 | 5.9 | 4.0 | 551 | 1040 | 271 | 512 | DMI | * | III | + | ++ | | 46 | 34 | 136 | 195 | 62 | 88 | 13.5 | 8.5 | 1598 | 1403 | 723 | 635 | AMI,DMI(L.M.) | -(I) | Ш | + | ++ | | 63 | 65 | 55 | 111 | 30 | 60 | 7.2 | 4.0 | 836 | 1162 | 452 | | N | * | II | 0 | + | | 26 | 57 | 42 | 148 | 19 | 67 | 7.3 | 2.6 | 630 | 850 | 280 | 373 | N | * | H | 0 | + | | 32 | 63 | 25 | 123 | 14 | 66 | 7.2 | 4.9 | 678 | 848 | 366 | 458 | N | * | Ш | 0 | + | | 38 | 48 | 31 | 53 | 16 | 27 | 7.1 | 5.2 | 485 | 586 | 249 | 300 | DMI | * | Ш | 0 | + | | 48 | 48 | 198 | 237 | 85 | 102 | 7.1 | 5.9 | 1133 | 1672 | 488 | 721 | DMI | -(I) | I | + | ++ | | 36 | 46 | 22 | 41 | 11 | 21 | 5.0 | 3.6 | 588 | 819 | 302 | 418 | AMI | * | IV | 0 | + | | 47 | 58 | 106 | 175 | 55 | 91 | 8.1 | 4.4 | 658 | 1233 | 341 | | DMI | * | H | + | ++ | | 28 | 24 | 38 | 108 | 20 | 57 | 9.3 | 8.7 | 579 | 564 | 303 | 295 | N(L.M.) | * | IV | 0 | + | | 34 | 54 | 28 | 64 | 15 | 34 | 7.8 | 5.2 | 585 | 812 | 306 | 495 | N | * | Ш | 0 | + | of the left atrial and pulmonary artery radionuclide curves. The mean transit time is directly related to volume and inversely proportional to flow. Therefore, the pulmonary blood volume (in ml) is calculated by multiplying the cardiac output (in ml/sec) by the pulmonary mean transit time (in sec). The mean pulmonary transit time in normal subjects was 6.5 seconds. The corresponding pulmonary blood volume was 650 ml, which is approximately 11% of the cardiac output. #### Measurements and Statistical Analyses The paired student t-test was used to compare differences in individual rest and exercise measurements in each group. Significance of difference between groups was obtained by the comparison of means (unpaired t-test). Significance of data was determined at the level of p < 0.05. # **Results** For purposes of analysis, the 60 subjects were divided into three groups. There were 30 normal controls (Group I), ten patients with documented one vessel coronary artery disease (Group II), and 20 patients with documented coronary artery disease involving more than one vessel (Group III). Within Group II, two patients were known to have sustained myo- cardial infarction prior to study. In Group III, 11 patients had sustained infarction prior to study. The hemodynamic data for control subjects at rest and exercise are depicted in Table I and Figure 1. The electrocardiogram was normal at rest and no abnormalities were noted during exercise. Increased wall motion was noted in all normal subjects from rest to exercise. Although biological variation occurred among individual members within the group, a statistically significant change occurred in all left ventricular function measurements. For example, mean heart rate increased by 110% from rest to exercise ($p < 10^{-9}$). The corresponding increase in cardiac output was 192% $(p < 10^{-9})$. The mean increase in ejection fraction was 0.66 at rest to 0.80 at exercise (p < 10^{-9}). Stroke volume also showed a significant increase from 76 ± 20 ml to 102 ± 30 ml (p < 10^{-8}). On the other hand, the increase in end-diastolic volume was modest, with the mean value at rest being 116 ± 31 ml rising to 128 ± 31 ml at exercise (p < 0.02). End-systolic volume decreased from 40 ± 15 ml to 26 ± 9 ml (p < 10^{-5}). Pulmonary transit time also decreased significantly $(p < 10^{-9})$. However, pulmonary blood volume showed a mean increase from 640 \pm 151 ml to 776 \pm 264 ml (p < 0.01). Mean blood pressure increased in all normal subjects $(p < 10^{-6}).$ The hemodynamic data for each patient studied in TABLE 4. Mean Hemodynamic Changes In Three Study Groups | | N | /lean | Standard | Deviation | Stand | ard Error | D : 1. | Mean % Change | |-----------------------------|------------|----------------|---------------|--------------|-----------|---------------|----------------------------|--------------------------| | | Rest | Exercise | Rest | Exercise | Rest | Exercise | Paired t-
Statistics | from Rest to
Exercise | | No | rmal Subj | ects, Mean A | ge —34 year. | s, Mean Bod | y Surface | Area — 1.85 i | m ² | | | Heart Rate (beats/min) | 81 | 170 | ±13 | ±21 | 3.21 | 3.75 | $< 10^{-9}$ | ↑110 | | Mean Blood Pressure (mm/Hg) | 91 | 113 | ±15 | ± 13 | 2.69 | 2.40 | $< 10^{-6}$ | ↑ 24 | | C.O. L/min | 6.0 | 17.5 | ± 1.3 | ±6.0 | 0.24 | 1.09 | $<10^{-9}$ | ↑192 | | C.I. L/min/m ² | 3.3 | 9.4 | ± 0.7 | ±2.9 | 0.13 | 0.52 | $<10^{-9}$ | ↑185 | | Ejection Fraction | 0.66 | 0.80 | ± 0.06 | ± 0.07 | 0.01 | 0.01 | $< 10^{-9}$ | ↑ 21 | | EDV (ml) | 116 | 128 | ±31 | ±31 | 5.60 | 5.72 | < 0.02 | ↑ 10 | | EDV (ml/m²) | 63 | 69 | ±16 | ±15 | 2.94 | 2.73 | < 0.03 | ↑ 10 | | SV (ml) | 76 | 102 | ±20 | ±30 | 3.68 | 5.40 | <10-8 | ↑ 34 | | SV (ml/m²) | 41 | 55 | ±10 | ±13 | 1.78 | 2.43 | <10-8 | ↑ 34 | | ESV (ml) | 40 | 26 | ± 15 | ±9 | 2.65 | 1.57 | $< 10^{-5}$ | ↓ 35 | | ESV (ml/m ²) | 22 | 14 | ±8 | ±6 | 1.52 | 1.02 | $<10^{-5}$ | ↓ 36 | | PTT (sec) | 6.5 | 2.8 | +1.2 | ±0.7 | 0.21 | 0.13 | $<10^{-6}$ | <u> </u> | | PBV (ml) | 644 | 776 | ±152 | ±264 | 28.19 | 49.07 | < 0.01 | † 20 | | PBV (ml/m²) | 345 | 416 | ±76 | ±130 | 14.05 | 24.14 | < 0.01 | ↑ 2 1 | | Patients with One V | essel Core | onary Artery I | Disease, Med | an Age —47 y | ears, Med | an Body Surf | ace Area—1.7 | 76 m² | | Heart Rate (beats/min) | 87 | 131 | ±13 | ±25 | 5.80 | 7.80 | <10-6 | ↑ 5 1 | | Mean Blood Pressure (mm/Hg) | 92 | 120 | ±13 | ±11 | 4.07 | 3.40 | < 0.0007 | ↑ 30 | | C.O. L/min | 5.4 | 11.6 | ±1.2 | ± 4.3 | 0.38 | 1.4 | < 0.001 | 1115 | | C.I. L/min/m ² | 3.1 | 6.5 | ±0.8 | ±2.1 | 0.24 | 0.67 | < 0.001 | 1110 | | Ejection Fraction | 0.69 | 0.67 | ±0.11 | ±0.07 | 0.03 | 0.02 | NS | 1.3 | | EDV (ml) | 93 | 132 | ±20 | ±33 | 6.29 | 10.50 | < 0.001 | ↑ 42 | | EDV (ml/m²) | 52 | 74 | ±10 | ±15 | 3.17 | 4.38 | < 0.01 | ↑ 42 | | SV (ml) | 63 | 89 | ±12 | ±24 | 3.71 | 7.61 | < 0.005 | ↑ 39 | | SV (ml/m²) | 36 | 50 | ±6 | ±11 | 1.88 | 3.40 | < 0.005 | ↑ 39 | | ESV (ml) | 30 | 43 | ±15 | ±13 | 4.75 | 4.80 | < 0.01 | ↑ 43 | | ESV (ml/m²) | 17 | 24 | ±8 | ±6 | 2.43 | 1.84 | < 0.02 | ↑ 41 | | PTT (sec) | 6.6 | 3.8 | ±1.5 | ±0.8 | 0.48 | 0.26 | $<10^{-5}$ | ↓ 4 2 | | PBV (ml) | 594 | 718 | ±169 | ±286 | 53.36 | 90.30 | < 0.05 | ↑ 1 21 | | PBV (ml/m²) | 334 | 401 | ±84 | ±140 | 26.58 | 44.33 | NS | ↑ 20 | | Patients with More than | One Vesse | l Coronary A | rtery Disease | e, Mean Age- | —53 years | a, Mean Body | | • | | Heart Rate (beats/min) | 75 | 119 | ±15 | ±26 | 3.30 | 5.89 | <10 ⁻⁵ | ↑ 59 | | Mean Blood Pressure (mm/Hg) | 93 | 118 | ±12 | ±19 | 2.69 | 4.18 | <10-5 | † 2 7 | | C.O. L/min | 5.7 | 11.3 | ±1.5 | ±4.3 | 0.33 | 0.96 | $<10^{-5}$ | ↑ 9 8 | | C.I. L/min/m ² | 2.9 | 5.8 | ±0.7 | ±2.0 | 0.15 | 0.45 | <10 ⁻⁵ | 1100 | | Ejection Fraction | 0.60 | 0.46 | ±0.15 | ±0.15 | 0.03 | 0.03 | <10 ⁻⁴ | ↓ 23 | | EDV (ml) | 138 | 216 | ±62 | ±66 | 13.79 | 14.84 | <10 ⁻⁴ | ↓ 23
↑ 57 | | EDV (ml/m²) | 71 | 111 | ±27 | ±30 | 6.00 | 6.62 | <10 ⁻⁴ | ↑ 56 | | SV (ml) | 76 | 96 | ±18 | ±28 | 4.03 | 6.22 | <0.02 | ↑ 21 | | SV (ml/m²) | 40 | 50 | ±9 | ±15 | 1.97 | 3.27 | <0.02 | ↑ 21
↑ 25 | | ESV (ml) | 62 | 120 | ±9
±50 | ±13
±59 | | 13.22 | <0.01
<10 ⁻⁵ | ↑ 23
↑ 94 | | ESV (III)
ESV (ml/m²) | 31 | 61 | ±30
±23 | ±39
±28 | 11.15 | | $<10^{-5}$ | | | , , | 31
7.7 | 5.4 | | | 5.09 | 6.15 | | ↑ 97
↑ 30 | | PTT (sec) | | | ±1.8 | ±1.7 | 0.41 | 0.38 | <10 ⁻⁵ | ↑ 30
↑ 31 | | PBV (ml) | 727
373 | 953
491 | ±269 | ±367 | 60.04 | 82.08 | <0.02 | ↑ 31
↑ 32 | | PBV (ml/m²) | 3/3 | 471 | ±114 | ±182 | 25.57 | 40.61 | < 0.02 | ↑ 32 | Significance <0.05, NS Not statistically significant, ↑ Increase, ↓ Decrease. Group II
are shown in Table 2 and Figure 2. Eight of the ten patients were functional NYHA Class IV. Prior Bruce protocol stress treadmill tests were interpreted to show ischemic heart disease in five of the ten patients. In the remaining five patients, three had negative inadequate stress tests and two had negative adequate tests. Radionuclide images of left ventricular contraction permitted assessment of wall motion at rest and exercise. The single patient (No. 7) in Group II, who had a wall motion abnormality at rest, had sustained a prior myocardial infarction and the abnormality did not change during exercise. Four patients with normal wall motion at rest developed segmental hypokinesia during exercise. In the remaining five patients with normal wall motion at rest, no discrete wall motion abnormality appeared during exercise. However, these patients failed to show the normal increase in wall motion during exercise, and the mean ejection fraction of .69 at rest showed an insignificant change to a mean of .67 during exercise. The mean end-diastolic volume increased from 93 ± 20 ml to 132 ± 33 ml (p < 0.01) during exercise. Whereas the mean end-systolic volume in normal subjects decreased with exercise, the FIG. 4. Effects of increased heart rate upon left ventricular end-diastolic volume. The normal response reveals a slight variation; however, in patients with coronary artery disease and particularly patients with left main stenosis (except Patient 3, Group III), an increase in end-diastolic volume is observed. mean end-systolic volume in patients in Group II increased from 30 ± 15 ml at rest to 43 ± 13 ml during exercise (p < 0.01). The hemodynamic data for each patient in Group III are shown in Table 3 and Figure 3. Eleven of the 20 patients suffered prior myocardial infarction, and 18 had positive treadmill tests. Five patients had significant left main coronary artery stenosis. Seven patients exhibited abnormal wall motion at rest. How- ever, all patients within the group exhibited a new area of segmental or global wall motion abnormality during exercise. All hemodynamic parameters changed significantly with exercise in this group. However, the most important changes occurred in end-diastolic volume, ejection fraction, and end-systolic volume. End-diastolic volume increased significantly (p < 10^{-4}) from 138 ± 62 ml at rest to 216 ± 66 ml at exercise. A corresponding increase was shown in end-systolic volume FIG. 5. Relationship between end-systolic volume and increases in heart rate. There is a decrease in end-systolic volume in the normal (except subject 7); however, in patients with one vessel (except Patient 7, Group II) and more than one vessel coronary artery disease, particularly left main stenosis, an increase in end-systolic volume is observed. Fig. 6. Comparison of left ventricular function by plotting end-diastolic volume (initial diastolic fiber length) against stroke volume. The normal response demonstrates comparatively small increases in end-diastolic volume and results in a much greater increase in stroke volume. However, variation is observed in subjects 1, 4, 13, 18, 21, 27-30 in Group I. In patients with one vessel and more than one vessel coronary artery disease, a larger enddiastolic volume is needed to maintain stroke volume. In patients 8, 11, and 19 (Group III), an increase in end-diastolic volume results in a decrease in stroke volume. This suggests a descending limb to the Frank-Starling ventricular function curve. from 62 ± 50 ml to 120 ± 50 ml (p < 10^{-5}). Moreover, the ejection fraction revealed a dramatic mean decrease of 0.60 at rest to 0.46 at exercise (p < 10^{-4}). A comparative summary of all measured hemodynamic parameters is presented in Table 4. Changes in end-diastolic volumes with exercise occurred at different heart rates in Groups I–III (Fig. 4). Although the normal controls (Group I) show a statistically significant increase (p < 0.02) in end-diastolic volume, this occurred at a very high heart rate. However, in Groups II and III, a much greater increase in end-diastolic volume is observed (p < .001 in Group II and $p < 10^{-5}$ in Group III) at lower heart rates. Patients with left main stenosis demonstrate the most marked increments in end-diastolic volume with only a small change in heart rate from rest to exercise. The only exception to this observtion was Patient 3 in Group III, in whom end-diastolic volume fell with Fig. 7. End-diastolic volume index is compared to the stroke volume index in patients with more than one vessel coronary artery disease with and without prior myocardial infarction. All patients within this group demonstrated new areas of wall motion abnormalities at exercise not apparent at rest. Therefore, an ischemic response to exercise may be evoked even in patients with prior myocardial infarction. exercise. However, this patient also became hypotensive during the exercise (Table 3). The magnitude of change in end-systolic volume with exercise also occurred at different heart rates in the three groups (Fig. 5). The controls (Group I) show a significant decrease ($p < 10^{-5}$), whereas Groups II and III reveal statistically significant increases (p < .01 and $p < 10^{-5}$) at lower heart rates. Ventricular function curves compare the end-diastolic volume required to achieve the stroke volume at rest and exercise in the three groups (Fig. 6). Large increases in end-diastolic volume from rest to exercise are required to maintain the stroke volume in Group III, and patients in Group II showed less increase in stroke volume at any end-diastolic volume in comparison to Group I. Patients 8, 11, and 19 in Group III actually decreased stroke volume with an increase in end-diastolic volume, and two of these patients had left main coronary artery stenosis. Left ventricular function curves for patients in Group III with and without prior myocardial infarction are shown in Figure 7. With the exception of Patients 11 and 16, all had evidence of myocardial ischemia on the basis of a positive stress treadmill test. Furthermore, all patients revealed new areas of segmental or global wall motion abnormality during exercise which were not present at rest during radionuclide studies. These data suggest that myocardial ischemia can be demonstrated even in patients with myocardial fibrosis resulting from a previous myocardial infarction. Data processed images of end systole superimposed on the image of the cardiac border during diastole document wall motion in a normal subject (A), a patient with one vessel coronary disease (B), and a patient with more than one vessel involvement (C) (Fig. 8). Wall motion was normal in the control subject at rest and during exercise. In patients B and C, wall motion was normal at rest, but obvious abnormalities appeared during exercise. The left ventricular volume curves show essentially normal resting ejection fractions and end-diastolic volumes in all three patients (Fig. 9). However, during exercise, the normal subject increased left ventricular ejection fraction with no change in end-diastolic volume and a decrease in end-systolic volume. In the patient with one vessel disease, decreased ejection fraction during exercise was associated with a moderate increase in both end-diastolic and end-systolic volume. In the patient with stenosis of more than one coronary artery, a large decrease in the ejection fraction was accompanied by a very large increase in end-diastolic and end-systolic volumes. A statistical analysis of left ventricular function in the three groups is shown in Table 5. Comparison between the normal ventricles (Group I) and the patients FIG. 8. These static left ventricular images were obtained at rest (top row) and exercise (bottom row) in a normal subject (A), patient with one vessel coronary artery disease (B), and a patient with left main and circumflex coronary artery stenosis (C). The outer border of each image represents the border of left ventricular end-diastolic outline and ascending aorta. Within this border is the residual end-systolic tracer. with one vessel coronary disease (Group II) reveals a statistically significant lower heart rate (p < 0.00002), cardiac index (p < 0.01), and ejection fraction (p< 0.00002) in Group II during exercise. Moreover, the end-systolic volume index is larger at exercise in Group II (p < 0.00002). Left ventricular function at rest shows no significant differences between the two groups. Comparison between normal subjects (Group I) and patients with more than one vessel disease (Group III) at exercise reveals significantly lower heart rate, cardiac index, and ejection fraction in Group III. In addition, the end-diastolic volume index (p $< 10^{-8}$) and the end-systolic volume index (p $< 10^{-9}$) both were larger in Group III during exercise. At rest, the only significant difference between the groups was a larger end-diastolic volume index in Group III (p < 0.05). A comparison between patients with one vessel coronary disease and patients with more than one vessel stenosis reveals no difference in heart rate or cardiac index at rest and exercise. However, during exercise Group III has a lower ejection fraction (p < 0.0002) and a larger end-diastolic volume index (p < 0.001) and end-systolic volume index (p < 0.0003) than Group II. The only difference during rest was a larger end-diastolic volume index (p < 0.05) in Group III. The similar mean blood pressure in all groups suggests that left ventricular volume Fig. 9. Response to exercise. These left ventricular volume curves were obtained in the three patients illustrated in Figure 8. During exercise, end-diastolic volume is unchanged in the normal and endsystolic volume is decreased. In patients with one vessel and more than one vessel coronary artery disease, a progressive increase in end-diastolic and systolic volumes is observed. changes are not caused solely by
differences in left ventricular after-load in the three groups. The data describing left ventricular function during exercise clearly separate the three groups. #### Discussion In a study of the linear velocity of blood flow in 1927, Blumgart and Yens introduced the use of radioactive tracers in clinical cardiology.^{2,3} In 1949, Prinzmetal and associates recorded passage of radioactivity through the heart using a Geiger counter and analyzed quantitative differences produced by circulatory abnormalities.²⁴ Use of a nondiffusible radioactive tracer by Shipley and colleagues permitted the determination of cardiac output without arterial sampling.²⁸ In 1957, Huff and coworkers used data obtained from four detectors over the chest to calculate central transit times and blood volume.¹⁵ After these initial studies, widespread use of isotopes in clinical cardiology was predicted because of their innocuous nature. Inaccuracy, however, caused by difficulty in positioning detectors over a known cardiac region, limited routine application of these techniques. Refinement of instrumentation TABLE 5. Statistical Analysis Between Groups | | Or
C | nal Ventricle vs. ne Vessel oronary rry Disease | Mo
One
Co | al Ventricle vs. re Than ve Vessel bronary y Disease | Corona
Di
More '
Vessel | Vessel
ary Artery
sease
vs.
I han One
Coronary
Disease | |--|---------|---|-----------------|--|----------------------------------|--| | Hemodynamic Parameters | Rest | Exercise | Rest | Exercise | Rest | Exercise | | Heart Rate (beats/min) | NS | ↓<0.00002 | NS | ↓<10 ⁻⁹ | NS | NS | | Mean Blood Pressure (mm/Hg) | NS | NS | NS | NS | NS | NS | | Cardiac Index (L/min/m²) | NS | ↓<0.01 | NS | ↓<0.00002 | NS | NS | | Ejection Fraction (%) | NS | ↓<0.00002 | NS | ¹ <10 ⁻⁹ | NS | ↓<0.0002 | | Left Ventricular End-Diastolic Index (ml/m²) | NS | NS | NS | ↑ <10 ⁻⁸ | ↑<0.05 | ↑ <0.001 | | Left Ventricular Stroke Volume Index (ml/m²) | NS | NS | NS | NS | NS | NS | | Left Ventricular End-Systolic Volume (ml/m²) | NS | ^<0.00002 | ↑<0.05 | ^<10 ⁻⁹ | NS | ↑<0.003 | | Pulmonary Blood Volume Index (ml/m²) | NS | NS | NS | NS | NS | NS | for rapid imaging and quantitation of radioactivity over a large area has renewed interest in radionuclide angio-cardiography. Initial studies with these camera-like detectors provided a sequential pictorial display of the intracardiac passage of radionuclides. 11,18,20 Other studies have quantitated regional changes in radioactivity over the heart. 23 The results of these and similar studies suggest a variety of useful clinical applications of these techniques, particularly in patients with coronary artery disease. The experimental design of the present study consists of an initial passage of tracer through the central circulation, a method commonly called the first-pass technique. Although multigated studies using equilibration of technetium human serum albumin within the circulation have been the most popular method of evaluating left ventricular function at rest and during exercise, 4,31,34 it is felt that the first-pass technique provides a broader understanding of changes in chamber volume within the entire central circulation. In addition, since all previous noninvasive studies have been performed in the supine position, the technique of first-pass study has enabled the performance of measurements in the more natural erect position at rest and during exercise. In this study, exercise data were obtained prior to the resting study. This was done to alleviate the problem of subtracting background counts during exercise. Adequate recovery times from ten to 30 minutes were allowed in which heart rate, blood pressure, and electrocardiographic tracings returned to pre-exercise levels, assuring reliable left ventricular hemodynamic values at rest. The effects of exercise upon the central circulation in normal erect human subjects have been studied by numerous investigators during the past two decades. Augmentation of cardiac output with exercise has been shown to result from a large increase in heart rate and a moderate increase in stroke volume. 1,6,8,12,13,21 Remarkable left ventricular hemodynamics can be achieved in well conditioned athletes. An extraordinary example of cardiac performance was observed in a college athlete at maximal exercise to exhaustion (Table 6). This study simply illustrates the extremes of left ventricular function at which man is able to perform. Data obtained in the present studies in controls (Group I) revealed that augmentation of cardiac output from rest to exercise resulted primarily from a 110% increase in heart rate. Moreover, a 34% increase in stroke volume contributed to the increase in cardiac output during exercise. The stroke volume increased with exercise in the erect position more than the end-diastolic volume, which caused an increase in left ventricular ejection fraction. Therefore, the end- TABLE 6. Cardiac Performance in a 22-Year-Old Varsity Collegiate Swimmer | | Rest | Exercise | |---------------------------|--------|----------| | Heart rate (beats/min) | 51 | 210 | | Blood pressure (mm/Hg) | 112/74 | 182/68 | | Ejection fraction (%) | 74 | 97 | | End-diastolic volume (ml) | 201 | 278 | | End-systolic volume (ml) | 52 | 8 | | Stroke volume (ml) | 149 | 270 | | Cardiac output (L/min) | 7.6 | 56.6 | A comparison of left ventricular hemodynamic parameters measured in a world-class college athlete after six months of intensive training. These data suggest that cardiac output at maximal exercise results from an extreme increase in heart rate associated with a large increase in end-diastolic volume. Moreover, augmentation of myocardial contractility (ejection fraction) is enhanced, which results in an 8 ml residual at end-systole. This study was taken from unpublished data determining the effects of intensive training upon the central circulation in 18 college athletes. systolic volume decreased significantly from rest to exercise. The increase in cardiac output greatly decreased the pulmonary transit time, and the pulmonary blood volume increased with maximal exercise in the group of normal subjects, but large individual variation was observed. In the ten patients with documented single vessel coronary artery disease (Group II), two patients had prior myocardial infarction. Patient 7 had a negative adequate treadmill test, while Patient 9 had a negative inadequate test. In both patients, abnormal wall motion studies at catheterization were also documented at rest during the radionuclide study. Furthermore, during the course of the exercise study, no areas of abnormal wall motion were noted. A 115% increase in cardiac output occurred with a 51% increase in heart rate and a 39% increase in stroke volume. In this group, both the end-diastolic and end-systolic volume increased during exercise, resulting in no significant change in ejection fraction from rest to exercise. The failure to increase left ventricular ejection fraction and the increase in end-systolic volume with exercise provided clear separation between Groups I and II. Therefore it becomes apparent tha, in patients with one vessel disease, maintenance of cardiac output and stroke volume requires an increase in end-diastolic volume and heart rate. This demonstrates the early manifestation of cardiac dilatation (Frank-Starling relationship), which serves as a protective mechanism for preservation of cardiac output. Wall motion appeared normal at rest in nine of ten patients in Group II evaluated by radionuclide scans. However, in four of ten patients, exercise-induced ischemia produced segmental wall abnormalities which were not apparent at rest. This observation has also been documentd by other investigators.^{4,9,27} Further- more, prior stress treadmill electrocardiograms in five of the ten patients were either negative inadequate, negative adequate, or in one patient uninterpretable secondary to pre-existing electrocardiographic changes. Although the numbers are small in this group, it appears that exercise radionuclide angiocardiography may be more sensitive in selecting those patients with ischemic myocardium compared to those who have had prior myocardial infarctions and no ischemia. Patients in Group III attained a 98% increase in cardiac output by a 59% increase in heart rate and a 21% increase in stroke volume. However, the increase in stroke volume required a large increase in left ventricular volume. The end-diastolic volume increased 57% to an average of 216 ml, and the end-systolic volume increased 94% to an average of 120 ml. Although the stroke volume increased, the ejection fraction decreased from rest to exercise because of the increase in end-diastolic volume. Therefore, stroke volume is preserved by extremely large increases in end-diastolic volume with resultant acute cardiac dilatation. This emphasizes the importance of pre-load (Frank-Starling mechanism) as a basis for preservation of left ventricular function during exercise. Intercomparison among Groups I through III illustrates several important points (Table 5). Mean blood pressure was not statistically significant. Although this measurement was obtained peripherally, it implies that observed left ventricular dysfunction seen at exercise was not on the basis of increased after-load. As the extent of vessels involved with coronary artery disease increases, myocardial contractility decreases with exercise. Moreover, in order to maintain stroke volume and cardiac output, large increases in end-diastolic volume and end-systolic volume occur. A clear separation was observed among the three groups (Table 5), on the basis of ejection fraction, end-diastolic
volume, and end-systolic volume. Although pulmonary blood volume increased from rest to exercise in each group (Figs. 1-3), there was no statistical difference among the groups (Table 5). Consequently, it is felt that pulmonary blood volume analysis is of limited value as a predictor of ischemic coronary artery disease. Braunwald and associates, as well as other investigators, have shown that increased cardiac output induced by exercise in normal man is a result of increased heart rate. This has been referred to as the "masking effect" of the Frank-Starling mechanism produced by exercise tachycardia. This effect is further supported by the fact that fixed atrial pacing during exercise in experimental animals and normal subjects demonstrates an increase in end-diastolic dimensions of the left ventricle. 8,14,19,29,30,32,33 The present data support those of previous investigators showing an increase in stroke volume from rest to exercise in erect man. Furthermore, the data also illustrate that there is a slight increase in end-diastolic volume in erect man at exercise. In patients with induced ischemic coronary artery disease during exercise, acute cardiac dilatation was observed. Sharma and associates also noted this dilatation in exercising patients with coronary artery disease with a greater increase in end-diastolic volume than stroke volume causing a decrease in ejection fraction.²⁷ The Frank-Starling mechanism is clearly important in the preservation of stroke volume in patients with ischemic coronary artery disease with an increase in cardiac output induced by exercise. In summary, resting and exercise radionuclide angiocardiography affords a unique and thorough evaluation of left ventricular hemodynamic parameters in patients with coronary artery disease. These studies also demonstrate that the use of radionuclide angiocardiograms at rest and during exercise may prove a valuable adjunct to the screening of patients with chest pain. Moreover, the technique permits a meaningful prognosis to be made and it is also of value in establishing the diagnosis and in objective follow-up of patients with myocardial ischemia. #### References - Bevegard, S., Holmgren, A. and Jonsson, B.: The Effect of Body Position on the Circulation at Rest and During Exercise, with Special Reference to the Influence on the Stroke Volume. Acta Physiol. Scand., 49:279, 1960. - Blumgart, H. L., and Yens, O. C.: Studies in the Velocity of Blood Flow. I. The Method Utilized. J. Clin. Invest., 4:11, 1927 - Blumgart, H. L. and Weiss, S.: Studies in the Velocity of Blood Flow. VII. The Pulmonary Circulation Time in Normal Resting Individuals. J. Clin. Invest., 4:399, 1927. - Borer, J. S., Bacharach, S. L., Green, M. V., et al.: Real-time Radionuclide Cineangiography in the Non-invasive Evaluation of Global and Regional Left Ventricular Function at Rest and During Exercise in Patients with Coronary Artery Disease. N. Engl. J. Med., 296:839, 1977. - 5. Bruce, R. A.: Exercise Testing of Patients with Coronary Heart Disease. Ann. Clin. Res., 3:323, 1971. - Chapman, C. B., Fisher, J. N. and Sproule, B. J.: Behavior of Stroke Volume at Rest and During Exercise in Human Beings. J. Clin. Invest., 30:1208, 1960. - Dodge, H. T., Hay, R. E. and Sandler, H.: An Angiocardiographic Method for Directly Determining Left Ventricular Stroke Volume in Man. Circ. Res., 11:739, 1962. - Epstein, S. E., Robinson, B. F., Kahler, R. L. and Braunwald, E.: Effects of Beta-adrenergic Blockage on Cardiac Response to Maximal and Submaximal Exercise in Man. J. Clin. Invest., 44:1745, 1965. - Eubanks, D. R., Tsakiris, A. G., Davis, G. D., et al.: Left Ventricular Volumes During Exercise-induced Angina in Patients with Coronary Artery Disease. Circulation, 42(Suppl. 3:111, 1970. - Geddes, M. E.: The indirect measurement of blood pressure in man. In The Direct and Indirect Measurement of Blood Pressure. Chicago, Year Book Medical Publishers, Inc., 1970, p. 70. - 11. Graham, T. P., Goodrich, J. K., Robinson, A. E., et al.: Scinti- - angiocardiography in Children. Rapid Sequence Visualization of the Heart and Great Vessels After Intravenous Injection of Radionuclide. Am. J. Cardiol., 25:387, 1970. - Guyton, A. C., Jones, C. E. and Coleman, T. G.: Cardiac output in muscular exercise. *In Circulatory Physiology: Cardiac Output and its Regulation*. Philadelphia, W. B. Saunders Co., 1973, p. 436. - Holmgren, A. and Ovenfors, C. O.: Heart Volume at Rest and During Muscular Work in the Supine and in the Sitting Position. Acta Med. Scand., 167:267, 1960. - Horwitz, L. D., Atkins, J. M. and Leshin, S. J.: Role of the Frank-Starling Mechanism in Exercise. Circ. Res., 31:868, 1972. - Huff, R. L., Parrish, D. and Crockett, W.: A Study of Circulatory Dynamics by Means of Crystal Radiation Detectors on the Anterior Thoracic Wall. Circ. Res., 5:395, 1957. - Jones, R. H., Goodrich, J. K. and Sabiston, D. C., Jr.: Quantitative Radionuclide Angiocardiography in Evaluation of Cardiac Function. Surg. Forum, 22:128, 1971. - Jones, R. H. and Scholz, P. M.: Data enhancement techniques for radionuclide cardiac studies. *In Medical Radionuclide* Imaging, vol. 2. Vienna, International Atomic Energy Agency, 1977. - Kriss, J. P., Enright, L. P., Hayden, W. G., et al.: Radioisotopic Angiocardiography. Wide Scope of Applicability in Diagnosis and Evaluation of Therapy in Disease of the Heart and Great Vessels. Circulation, 43:792, 1971. - Liljestrand, G., Lysholm, E. and Nylin, E.: Immediate Effects of Muscular Work in the Stroke and Heart Volume in Man. Scand. Arch. Physiol., 80:265, 1938. - Mason, D. T., Ashburn, W. L., Harbet, J. C., et al.: Rapid Sequential Visualization of the Heart and Great Vessels in Man Using the Wide-field Anger Scintillation Camera. Radioisotope-angiography Following Injection of Technetium-99m. Circulation, 59:19, 1969. - Mitchell, J. H., Sproule, B. J. and Chapman, C. B.: The Physiological Meaning of the Maximal Oxygen Intake Test. J. Clin. Invest., 37:538, 1958. - 22. Peterson, K.: Improved Diagnosis of Coronary Artery Disease During Exercise Testing Using a Computer Processed Thallium-201 Image. Circulation, 54 (Suppl. 2):207, 1976. - Pierson, R. N., Jr., Kriss, J. P., Jones, R. H. and MacIntyre, W. J., eds.: Quantitative Nuclear Cardiography. New York, John Wiley and Sons, 1975. - Prinzmetal, M., Corday, E. Spritzler, R. H., et al.: Radiocardiography and its Clinical Applications. JAMA, 130:167, 1949. - Ritchie, J. L., et al.: Myocardial Imaging with Thallium-201 at Rest and During Exercise: Comparison with Coronary Arteriography and Resting and Stress Electrocardiography. Circulation, 56:66, 1977. - Rivas, F., Cobb, F. R., Bache, R. J. and Greenfield, J. C., Jr.: Relationship Between Blood Flow to Ischemic Regions and Extent of Myocardial Infarction. Circ. Res., 38:439, 1976. - Sharma, B., Goodwin, J. F., Raphael, M. J., et al.: Left Ventricular Angiography on Exercise: A New Method of Assessing Left Ventricular Function in Ischemic Heart Disease. Br. Heart J., 38:59, 1976. - Shipley, R. A., Clark, R. E., Leibowitz, D., et al.: Analyses of Radiocardiogram and Heart Failure. Circ. Res., 1:428, 1953. - 29. Starling, E. H.: The Linacre Lecture on the Law of the Heart. Given at Cambridge, 1915. London, Longmans, 1918. - Starling, E. H.: On the Circulatory Changes Associated with Exercise. J. R. Army Med. Corps, 34:258, 1920. - Strauss, H. W., Zaret, B. L., Hurley, P. J., et al.: A Scintiphotographic Method for Measuring Left Ventricular Ejection Fraction in Man without Cardiac Catheterization. Am. J. Cardiol., 28:575, 1971. - 32. Vatner, S. F. and Pagani, M.: Cardiovascular Adjustments to Exercise: Hemodynamics and Mechanisms. Prog. Cardiovasc. Dis., 19(2):91, 1976. - Vatner, S. F., Franklin, D., Higgins, C. B., et al.: Left Ventricular Response to Severe Exertion in Untethered Dogs. J. Clin. Invest., 51:3052, 1972. - Zaret, B. L., Strauss, H. W., Hurley, P. J., et al.: A Noninvasive Scintiphotographic Method for Detecting Regional Ventricular Dysfunction in Man. N. Engl. J. Med., 284:1165, 1971. - Zaret, B. L., Strauss, H. W., Martin, N. D., et al.: Non-invasive Assessment of Regional Myocardial Perfusion with Potassium 43 at Rest, Exercise, and During Angina Pectoris. Circulation, 46 (Suppl. 2):11, 1972. # Discussion DR. FRANK C. SPENCER (New York, New York): To those of you who are not familiar with the field, it should be emphasized that this probably represents the best data in the world on the measurement of cardiac function in the ambulatory patient by non-invasive techniques. It is typical of the kind of scholarly presentation we have come to expect from Duke. Similarly, it is a tribute to Dr. Sabiston's leadership in guiding young men into basic investigation that produces work of this quality. The physiologic fact that in trained olympic swimmers, the cardiac output may momentarily exceed 50 liters is quite significant in itself. A widespread clinical application of the technique is that it may permit the noninvasive measurement of cardiac function before and after different types of cardiac operations. A popular subject on both television and the newspapers is the influence of coronary bypass on longevity and whether the benefit is worth the cost. As President Scott has emphasized, this has been quickly seized upon by so-called "health planners" with their over-zealous efforts at regulation. A truism with any operation is that it should benefit function more than it harms. With coronary bypass, the question is whether the increase in blood flow to ischemic heart muscle outweights the possible harm from the operative procedure. What has been missing to date is a simple way of measuring cardiac function both before and after operation by a noninvasive technique, rather than our existing methods of the complex cardiac catheterization, which is both time consuming, expensive, and often not possible because the patient feels well and does not wish to undergo
catheterization. A screening test like this one has great potential. Note the remarkable study of ejection fraction with coronary disease, with the example of the ejection fraction decreasing from 0.74 to 0.26 with exercise. One can imagine the possible harm, or even death, that could result from a patient like this undertaking unsupervised jogging. To emphasize the importance of the coronary bypass question even further, the fact that coronary disease is the leading cause of death in the Caucasian male throughout the world, including New Zealand, Australia, U.S.A., England, and Finland, is a crucial fact. A recent world-wide study has found the frequency of coronary disease in middle-aged U.S. males to be about 8%, certainly, an extremely common problem. Our data at New York University with coronary bypass reported at the American Thoracic Association Meeting last April strongly indicate a great improvement in longevity in our experience with over 1100 patients in the past 7 years. These data, appearing in print soon, demonstrate a survival of 88% at 5 years, including the average operative mortality, and the survival curve is virtually identical to that of the normal population. With screening tests as shown in this publication, decisions can be reached much more quickly, rather than the time consuming method of evaluating the beneficial effects over a period of several years in randomized studies. So, I closing, I would like to ask Drs. Jones and Sabiston two